

May 20, 1967

Dear Mr. Garrison:

I am so sorry that Newsweek chose Hugh Aynesworth to use in its rebuttal of you. In the summer of '64, I had a long talk with Mr. Aynesworth, introducing myself to him as a friend of a relative to General Clyde Watts, ex-Major General Edwin A. Walker's close friend and attorney (Oxford). Mr. Aynesworth mistakenly assumed that I was a political conservative and immediately deluged me with disgusting anti-Kennedy stories. ("Kennedy needed a trip to Dallas like a hole in the head," etc.) At the same time Mr. Aynesworth heaped what seemed to me to be inordinate praise on the city of Dallas, the Dallas police (Lt. George Butler, Captain Fritz, Chief Curry, etc.), and the Dallas Morning News (for which newspaper Aynesworth was working at the time). He confided, too, that Tom Buchanan (Paris) was a "fairy" and detailed for me a number of extremely slanderous alleged incidents in the life of Mark Lane. In addition, Mr. Aynesworth definitively labeled Mr. Lane a "communist."

Aynesworth was extremely bitter that Merriman Smith had won the Pulitzer for his coverage of the assassination. Aynesworth sarcastically remarked that Smith "did nothing and saw less" on the day in question, whereas he, Aynesworth was "...the only reporter in America to make all four big scenes."¹ In addition, Aynesworth boasted that a Commission attorney had already confided to him (in July) what the Commission verdict was to be (in September). Oswald would be named, but according to Aynesworth it was in reality "...a communist plot. Warren will do a cover-up for Moscow."

Leader,
Aynesworth insisted that Marina had had an affair with him after the assassination, and that during this period she had revealed to him that she and Ruth Paine had shared a Lesbian relationship prior to November 22, 1963. Aynesworth also declared that he had been on 10th Street "looking down on the Tippit murder scene at 1:05pm, not later than 1:10..." on November 22nd.² Needless to say, the "only reporter in America" to be in on all four "big scenes" was NOT called to testify before the Warren Commission, which did, however, call Thayer Waldo, Fort Worth reporter, because he had been in the police basement when Ruby shot Oswald.³

Finally, I have the statement by an employee of the Dallas Morning News that Aynesworth was deliberately and ILLEGALLY given the allegedly stolen Oswald diary story by a Commission attorney who was in Dallas on business at that time. Earl Warren later put the FBI on the trail of this illegal "leak", but as was to be expected no discoveries were made.

This, then, is the man chosen by Newsweek to rebut you. What a pity Newsweek's taste is so concentrated in its tail.

Sincerely,
(Mrs.) Shirley Martin
Box 226
Owasso, Oklahoma
cc: 10

¹ Dealey Plaza, 10th Street, Texas Theatre, Dallas police basement.

² Thus negating the Commission claim that Oswald shot both Kennedy and Tippit.

³ Waldo's testimony is pertinent in regard to Lt. Butler (not called by Commission).

I believe Butler was involved in the Oswald killing.